MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1:0: 4 AMMRC TR 83-13 AD # MECHANICAL PROPERTIES AND FRACTOGRAPHY OF ELECTROSLAG REMELTED 300M STEEL ALBERT A. ANCTIL METALS RESEARCH DIVISION March 1983 March 1705 Approved for public release; distribution unlimited. IC FILE COF ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |---|--|------------------------------------|--|--|--| | I. REPORT NUMBER | 2 GOVT ACCESSION NO. | <u> </u> | | | | | AMMRC TR 83-13 | 1 1 6 7 6 7 | | | | | | 4. TITLE (and Subtitle) | V | 5 TYPE OF REPORT & PERIOD COVERED | | | | | MECHANICAL PROPERTIES AND FRACTO | OGRAPHY OF | | | | | | ELECTROSLAG REMELTED 300M STEEL | | Final Report | | | | | | | 6 PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | 7 AUTHOR(#) | | 8 CONTRACT OR GRANT NUMBER(s) | | | | | Albert A. Anctil | | İ | | | | | i | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | <u> </u> | 10 PROGRAM ELEMENT, PROJECT, TASK | | | | | Army Materials and Mechanics Res | earch Center | D/A Project: 1L162105AH84 | | | | | Watertown, Massachusetts 02172 | AMCMS Code: 612105.H840011 | | | | | | DRXMR-MM | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12 REPORT DATE | | | | | U. S. Army Materiel Development | | March 1983 | | | | | Command, Alexandria, Virginia | 22333 | 13 NUMBER OF PAGES 28 | | | | | 14 MONITORING AGENCY NAME & ADDRESS(II dillere | nt from Controlling Office) | 15 SECURITY CLASS (of this report) | | | | | | | | | | | | i | | Unclassified | | | | | | | 15. DECLASSIFICATION DOWNGRADING | | | | | | | Jenebole | | | | | 16 DISTRIBUTION STATEMENT (of this Report) | | | | | | | i | | | | | | | | | | | | | | Approved for public release; dis | tribution unlimit | tea. | | | | | | | | | | | | 17 DISTRIBUTION STATEMENT (of the abstract entered | I in Block 20. If different fro | om Report) | | | | | SISTANDO CION STATEMENT (OF the Dosignation | , ,,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 18 SUPPLEMENTARY NOTES | İ | | | | | 19 KEY WORDS (Continue on reverse side if necessary a | nd identify by block number |) | | | | | Steel 300M | | | | | | | Mechanical properties | | | | | | | Fractography | | | | | | | Stress corrosion | | | | | | | | | | | | | | 20 ABSTRACT (Continue on reverse aide il necessary an | nd Identify by block number) | 1 | | | | | | | | | | | | | | | | | | | (GLE | REVERSE SIDE) | | | | | | (St.t. | MATERIAL OTTES | 1 | | | | | | | | | | | | | | l | | | | | | | | | | | ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) Block No. 20 #### **ABSTRACT** Engineering and stress corrosion cracking properties, with microscopic examination of fracture surfaces, are presented for a high strength electroslag remelted 300M steel. Comparisons are made of electroslag remelted 4340 steel and electroslag and vacuum arc remelted 300M and 4340 steels. Electroslag remelted 300M steel at high strength levels can achieve the mechanical property levels obtained by vacuum arc remelting in the longitudinal orientation. However, the short transverse ductility of electroslag remelted 300M steel varies considerably and can be unacceptably low. Scanning electron microscopic examination of short transverse tensile specimens having good ductility did not reveal any fractographic differences that could be related to the heat treatment process. Impact energy varied with orientation. No improvement in stress corrosion cracking susceptibility was obtained over VAR 4340 steel. ### CONTENTS | | Page | |---------------------------|------| | INTRODUCTION | 1 | | MATERIAL | 1 | | RESULTS AND DISCUSSION | | | Mechanical Properties | 2 | | Stress Corrosion Cracking | 3 | | Fractography | 5 | | CONCLUSIONS | 6 | | ACKNOW FDOMENT | 7 | #### INTRODUCTION Electroslag remelted (ESR) 4340 steel has been chosen for ballistically resistant and tolerant components of the advanced attack helicopter (AAH). Heat to heat variations, in some cases, have resulted in unacceptably low short transverse mechanical properties, i.e., elongation less than 10 percent and reduction-of-area less than 25 percent, at ultimate strength levels exceeding 260 ksi. Other processing techniques and alloys are being considered as substitutes for the ESR 4340 steel. The British Steel Corporation (BSC) has proposed an ESR 300M steel. This alloy is a modified 4340 steel used in many aerospace applications, containing 1.6 weight percent silicon with the addition of vanadium and minor increases in carbon and molybdenum. The 300M steel alloy is used primarily in the form of bar, tubing, and forging stock at the ultimate strength range of 270 ksi to 300 ksi. A 4" \times 6" \times 6" forging of 300M steel was provided by the BSC for mechanical property and ballistic characterization. This report summarizes the mechanical property study. #### MATERIAL The chemical composition of this heat was provided by the BSC and is shown in Table 1. The carbon content is considered low for this alloy. Test specimens were first machined in blank form and then heat treated. The heat treatment consisted of normalizing at $1700^{\circ}\text{F} - 1$ hour air cooled; tempering at $1200^{\circ}\text{F} - 1$ hour air cooled; austenitizing at $1600^{\circ}\text{F} - 1$ hour oil quenched; and double tempering at 570°F for 2+2 hours air cooled. An additional set of short transverse specimens was normalized 1-3/4 hours and austenitized 2 hours in a vacuum at the same temperatures by Hughes Helicopters. These specimens were then double tempered in a vacuum for 4+4 hours at $575^{\circ}F$. All of the specimen blanks were then finished machined and tested in accordance with the American Society for Testing and Materials (ASTM) standard methods. Table 1. CHEMICAL COMPOSITION, WEIGHT PERCENT | C | Mn | Si | Ni | Cr | Mo | V | Р | S | Αl | Cu | As | Sn | Co | |------|------|------|------|------|------|------|-------|-------|-------|------|-------|-------|-------| | 0.40 | 0.87 | 1.61 | 1.83 | 0.77 | 0.36 | 0.08 | 0.008 | 0.006 | 0.017 | 0.13 | 0.024 | 0.000 | <0.02 | ^{1.} The Application of Electroslag Refined 4340 Steel to Structural and Ballistic Requirements for the Advanced Attack Helicopter. Hughes Helicopters, Report HH79-91, April 1979. ^{2.} HARRIS, D., and PRIEST, A. H. The Evaluation of ESR 300M Steel for Use in Aircraft Carriages. British Steel Corporation, Sheffield Division, Stockbridge and Tinsley Park Works, Stockbridge, Sheffield S30 5JA, Report No. PROD/EM/1/79, January 1979. #### RESULTS AND DISCUSSION #### Mechanical Properties The minimum mechanical properties specified by Hughes Helicopters [Hughes Materials Specification (HMS 6-1121)] for ballistically critical components of the AAH are tabulated in Table 2.* Mechanical properties obtained from the ESR 300M steel are given in Table 3. Data from Table 3 have been averaged and are compared with similar mechanical property data from other sources in Table 4. The longitudinal ESR 300M strength and ductility properties meet or exceed the minimum specified values. Yield and ultimate strength levels exceed the minimum requirements in both the short and long transverse orientations. In the long transverse direction the percent reduction-of-area exceeds the 25 percent (one exception) requirement while the percent elongation falls short of the required 10 percent. Ductility in the short transverse direction for material heat treated in air is poor and erratic, failing to meet the criteria with any consistency. However, material treated in a vacuum did result in consistent ductility values. In each case, the reduction-of-area exceeds the 25 percent present requirement; nevertheless, the average elongation, 8.1 percent, does not reach the 10 percent level called for. The percent reduction-of-area obtained from the vacuum heat treatment and those obtained by the BSC compare favorably with VAR 300M and ESR and VAR 4340 steels listed in Table 4. Longitudinal tensile properties compare favorably with those reported by Harris and Priest 2 for ESR 300M and by Wells et al. 4 for VAR 300M. A favorable comparison also exists for ESR 300M versus ESR and VAR 4340 steel heats listed in Table 4. $^{\dagger4-6}$ Short transverse data from a particular heat of ESR 4340 steel evaluated at AMMRC have been included to illustrate the variation in ductility that is possible. Average longitudinal properties determined for this heat are 212 ksi, 0.2% Y.S.; 317 ksi, U.T.S; 10% elongation, and 38% reduction-of-area. Table 2. MINIMUM MECHANICAL PROPERTIES | | 0.2% Y.S.
(ksi) | U.T.S.
(ksi) | Elon.
(%) | R.A.
(%) | HRC | K1C
(ksi√in.) | |------------------|--------------------|-----------------|--------------|-------------|-------|------------------| | Short Transverse | 200 | 260 | 10 | 25 | 54-57 | 50 | | Longitudinal | 200 | 280 | 10 | 25 | 54-57 | 50 | ^{*}Hughes Helicopters Process Specification, HMS 6-1121. [†]NEHRENBERG, A. E. Properties of ESR 4340, presented at the ASM Seminar on Electroslag Remelting, Los Angeles, California, December 1979. ^{3.} WELLS, M. G. H., HAUSER, J. J., and PERLMUTTER, I. Effect of Cleanliness and Process Variables on the Fracture Toughness of 4340 and 300M Billets, ASM Fracture Prevention and Control, Book 3, 1974. ^{4.} ANCTIL, A. A., and RUDY, F. J. Engineering and True Stress-Strain Tensile Properties of High Strength ESR 4340 and 4350 Steels. AMMRC SP 75-9, November 1975. ^{5.} RITCHIE, R. O., CASTRO CEDENO, M. H., ZACKAY, V. F., and PARKER, E. R. Effects of Silicon Additions and Retained Austenite on Stress Corrosion Cracking in Ultrahigh Strength Steels. Metallurgical Transactions, v. 9A, p. 35, no. 1, January 1978. ^{6.} OLSON, G. B., ANCTIL, A. A., DeSISTO, T. S., and KULA, E. B. Anisotropic Embrittlement in High-Hardness ESR 4340 Steel Forgings. AMMRC TR 82-1, January 1982. Table 3. MECHANICAL PROPERTIE | Orientation | 0.1% Y.S.
(ksi) | 0.2 % Y S.
Çk⊊î | T.S.
.ks1] | Elon, | ¥.A.
%\ | Impact
Energy
ft-151 | ⊣RC | |-------------------------------|--|--|--|---|--|--|----------------------------| | Longitudinal | 224
219
204
234
221
242
223
237 | 239
236
245
261
236
258
246
252 | 287
289
291
294
294
299
297 | 10.7 | 45.7
43.7
40.9
44.1
46.3
43.7
41.3
45.6 | 21
19
19 | 55
54
55
55 | | Long Transverse | 243
231
227
233
230
234
242
233 | 258
251
245
251
249
252
253
252 | 95
295
295
296
296
296
296 | | 6.4 | 16
16
12
11
12
13
14 | 5 4 4
5 4 4 | | Short Transverse | 231
233
225
239
230
226
225 | 247
252
241
255
247
241
244
244 | 295
299
299
296
295
292
290
287 | 666
666
766
766
766
766 | 7 | - 1 | 40 40 40 40
40 40 40 40 | | Short Transverse [*] | 228
225
233
227
224
224
231
231 | 243
239
250
243
238
237
244 | 286
285
288
288
281
280
283
283 | 3.1
9.0
7.3
7.9
7.4
7.6
9.1 | 30.3
32.2
33.4
29.4
34.8
32.2
31.4
33.4 | | | ^{*}Vacuum heat heated by Hughes Helicopters. All ESR 300M long and short transverse elongation values failed to meet the 10 percent requirement and six of the eight short transverse tensile specimens heat treated in air failed to meet the 25 percent reduction-of-area minimum requirement. Reduction-of-area values for short transverse vacuum heat-treated samples exceeded the minimum requirements. Charpy impact energy values shown in Table 3 varied from a high of 22 ft-lb for the L-T orientation to 9 ft-lb for the S-L orientation. #### Stress Corrosion Cracking Stress corrosion cracking (K_{ISCC)} tests were performed under constant load in a 3.5 percent solution of sodium chloride at room temperature. A 3.0-inch-long by 0.4-inch-wide by 0.2-inch-thick specimen with a precracked edge notch was used. Heat treatment was in air. The stress corrosion test results are tabulated in Table 5. Plots of stress intensity versus time to failure for longitudinal and transverse specimen orientations are shown in Figures la and lb. Table 4. MECHANICAL PROPERTIES OF 300M AND 4340 STEELS | Allo | ıy | Temp. | Orien-
tation | 0.2% Y.S.
(ksi) | U.T.S.
(ks1) | Elon. | R.A.
(%) | Impact
Energy
(ft-1b) | KIC
(ksi√iñ.) | KISCC
(ksi√in.) | Reference | |--------|----------------|-------------|------------------|--------------------|-----------------|-------|-------------|-----------------------------|------------------|--------------------|-----------------------------| | ESR 30 |
 | 5.70 | longitudinal | 245 | 290 | 10-11 | 41-46 | 20 | _ | 11 | Anctil | | ESR 30 | MO | 5.70 | longitudinal | 238 | 281 | 11 | 45 | _ | 50 | 14 | Harris - Priest? | | VAR 30 | | 600 | longitudinal | 250 | 302 | - | 48 | _ | 52 | _ | Wells et al.3 | | ESR 30 | η() Μ * | 570 | long trans. | 252 | 2 9 5 | 6-9 | 23-33 | 15 | _ | | Anctil | | ESR 30 | n) M * | 570 | short trans. | 246 | 292 | 4-8 | 11-29 | 14 | | 11 | Anctil | | ESR 30 | | 575+ | short trans. | 242 | 285 | 7 - 9 | 29-35 | _ | _ | <u>-</u> | Anctil | | ESR 30 | | 570 | short trans. | 241 | ું વ3 | ₹ | 38 | - | 48 | 13 | Harris - Priest? | | VAR 30 | nom | 600 | trans. round | 250 | 300 | 3-10 | 25-30 | _ | 45 | 10 | McDarmaid 7 | | VAR 30 | | 600 | trans, round | 255 | 292 | | 34 | _ | 57 | <u>-</u> | Wells et al. ³ | | ESR 43 | 340 | 450 | longitudinal | 235 | 295 | 13 | 43 | 19 | 61 | _ | Anctil - Rudy ⁴ | | VAR 43 | | 400 | longitudinal | 215 | 290 | 14 | 46 | 15 | 59 | | Nehrenberg‡ | | VAR 43 | | 400 | longitudinal | 241 | 294 | | 50 | | 53 | _ | Wells et al. 3 | | .AR 43 | | 39 0 | longitudinal | 233 | 302 | 14 | - | | 60 | 15 | Ritchie et al. ⁵ | | ESR 43 | 340 | 375 | long trans. | 216 | 283 | 13 | 45 | | 60 | | Anctil - Rudy ⁴ | | ESR 43 | | 400 | long trans. | 215 | 295 | 11 | 35 | 11 | 57 | | Nehrenberg‡ | | ESR 43 | 84:3 | 340 | short trans. | 220 | 315 | 0-10 | 0-16 | 9 | 40 | _ | Olson et al.6 | | VAR 43 | 840 | 400 | trans. round | 240 | 294 | - | 38 | _ | 55 | _ | Wells et al. 3 | ^{*}Average values from Table 3 †Heat treated in vacuum Table 5. ESR 300M STRESS CORROSION DATA | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | |---|--|---|---|---|--------------------------------------|---------------------------------|-------------------------------------|--|--|--| | Orien-
tation | B
(in.) | W
(in.) | a
(in.) | a
W | $f\left(\frac{a}{W}\right)$ | P (1b) | K
(ksi√in.) | T _f
(hr) | | | | L-T | 0.200
0.200
0.200
0.200
0.200
6.200 | 0.400
0.400
0.399
0.400
0.400 | 0.166
0.173
0.170
0.165
0.161 | 0.415
0.433
0.426
0.406
0.403 | 3.91
4.10
4.02
3.86
3.78 | 938
654
735
628
500 | 18.7
13.9
15.3
12.3
9.5 | 0.5
71.1
226.4
754.5
1,006.8* | | | | S-T | 0.200
0.200
0.200
0.200
0.200 | 0.400
0.400
0.400
0.400
0.400 | 0.163
0.168
0.155
0.157
0.162 | 0.408
0.420
0.388
0.393
0.405 | 3.83
3.95
3.63
3.68
3.80 | 968
745
719
653
500 | 18.7
15.1
12.8
11.9
9.5 | 0.9
251.5
388.5
788.1
1,006.9* | | | ^{*}no failure K_{ISCC} (L-T) = 11 ksi√in. K_{ISCC} (S-T) = 11 ksi√in. 7. McDARMAID, D. S. Effects of Different Austenitization Treatments on K_{IC}, K_{ISCC} and Other Mechanical Properties of 300M Steel Bar. Metals Technology, p. 7, January 1978. ^{*}NEHRENBERG, A.E. Properties of ESR 4340, presented at the ASM Seminar on Electroslag Remelting, Los Angeles, California, December 1979. The value of K_{ISCC} was independent of specimen orientation. This was also the case for data reported by Harris and Priest. The K_{ISCC} value of 11 ksi $\sqrt{\text{in.}}$ was 2 ksi $\sqrt{\text{in.}}$ units lower in each case than that obtained by Harris and Priest. The stress corrosion fracture mode was intergranular. No significant difference in K_{ISCC} is noted for ESR or VAR 300M or the 4340 steels shown in Table 4. The addition of silicon did not improve the stress corrosion cracking resistance for the heat of ESR 300M over that of the 15 ksi $\sqrt{\text{in.}}$ value reported by Ritchie et al. 5 for VAR 4340 steel at approximately the same strength level. Ritchie obtained a value of 17 ksi $\sqrt{\text{in.}}$ for VAR 300M at this strength level. #### Fractography Typical tensile fracture surfaces from the longitudinal, long transverse, and short transverse orientations were examined under the scanning electron microscope (SEM). Figures 2, 3, 4, 5, and 6 show a macroscopic photograph of the tensile fracture surface and the SEM areas examined. The stringers mentioned in the following discussion were identified as manganese sulfides (MnS) by the SEM EDAX spectrometer. The traces are shown in Figure 4k. The longitudinal tensile fracture surface shown in Figure 2 has a full shear lip. The fracture mode is predominantly dimpled rupture. Typically, the fracture surface has a rough appearance (Figure 2a). Secondary cracking is observed along the tensile axis (Figures 2b and 2f). MnS cleavage planes can be seen in Figures 2b and 2d. Large voids, nucleated by MnS inclusions, were seen. One such void, surrounded by dimpled rupture, is shown in Figure 2e. A SEM photograph of the shear lip (Figure 2g) shows a fine network of elongated dimples with the presence of larger voids. The long transverse tensile specimen failed in a ductile cup and cone fashion. The surface reveals a textured pattern corresponding to the major working direction of the forging. Shear planes extending into the long transverse direction can be seen in Figure 3e. These shear plane fractures may have been initiated by MnS inclusions (Figure 3b). Manganese sulfide troughs, some still containing sulfide particles, can be seen at various locations on the fracture surface (Figures 3a, 3b, 3c and 3d). Elongated dimples (Figure 3g) and a uniform change in the fracture plane (Figure 3h) were observed on the shear lip. The tensile fracture in the short transverse orientation for material heat treated in air and having poor ductility developed a nearly continuous ductile shear lip (Figure 4). It also has a textured appearance. The fracture origin was located at the intersection of a MnS inclusion with the specimen surface (Figure 4a). The structure shown in Figures 4b and 4d, taken close to the fracture origin, is quasicleavage. The inclusion shown in Figure 4c was identified with the SEM spectrometer as MnS (Figure 4k). An array of MnS inclusions or troughs can be seen in Figure 4e measuring from 0.003 inch to 0.005 inch. Dimpled rupture, void formation, and some cleavage is observed in Figures 4g and 4h. Lastly, typical elongated fine dimples are seen on the shear lip (Figure 4j). Six of the eight tensile fracture surfaces examined showed that the fracture initiated at the specimen surface. Further, in four of the six specimens, the initiation was caused by the intersection of an inclusion with the surface. Fractographs of the fracture surface of a specimen machined in the short transverse orientation from material heat treated in an air furnace are shown in Figure 5. The specimen had a 29 percent reduction-of-area at fracture. The tensile fracture originated at the center with radial propagation to the final separation by ductile shearing. The central area is shown in Figure 5a with an enlargement in Figure 5b showing an inclusion surrounded by dimples. Figures 5c and 5d show an area containing large voids which have coalesced. Pores and voids are visible in Figures 5e, 5f, and 5g. Some evidence of quasi-cleavage and dimples can be seen in Figure 5h. SEM micrographs of a specimen having 33 percent reduction-of-area and heat treated in vacuum are shown in Figure 6. The fracture, which initiated internally, has radial markings and is separated by ductile shearing. The fracture appearance was rougher than its companion specimens heat treated in air. Let profess and voids can be seen in the initiation zone (Figures 6a and 6b). An inclusion initiated pore can be seen in Figures 6c and 6d. Fracture progressed by micros of coalescence as evidenced in Figure 6e, 6f, and 6g. Figure 6 shows an inclusion arounded by an immediate zone of quasi-cleavage giving way to dimpled rupture. Heat treatment in air or vacuum had no effect on the fracticular face morphology of short transverse tensile specimens that exceeded minimum ductility requirements. Significantly, more elongated inclusions with evidence of quasi-cleavage were observed in the fractures initiating at the surface in specimens heat treated in air and having poor ductility. SEM photographs of fracture surfaces of longitudinal (L-T) $K_{\rm ISCC}$ specimens are shown in Figure 7. The fracture mode evident in Figures 7a through 7c is intergranular. Figure 7d, taken from the fast fracture zone of the test specimen, shows a ductile or dimpled fracture mode. #### CONCLUSIONS - 1. Electroslag remelted 300M steel at high strength levels can achieve the mechanical property levels obtained by vacuum arc remelting in the longitudinal orientation. However, the short transverse ductility of electroslag remelted 300M steel varies considerably and can be unacceptably low. - 2. The longitudinal strength and ductility met and exceeded the required minimum values. The results were comparable to other heats of ESR or VAR 300M and 4340 steels. - 3. The yield and ultimate strength levels in both the short and long transverse orientations exceed the required values and compare favorably to other heats of ESR or VAR 300M and 4340 steels. - 4. Long transverse ductility (% R.A.) was marginally acceptable. However, the percent elongation did not attain the required amount. - 5. Short transverse ductility (% R.A., % Elon.) for material heat treated in air was poor and erratic, failing to meet the criteria. - 6. Erratic and poor short transverse ductility is caused by the random intersection of the specimen surface with MnS inclusions. - 7. Short transverse ductility for material heat treated in vacuum met the reduction-of-area requirement consistently but with lower than required elongation values. No explanation is offered for this behavior. - 8. Impact energy varied with orientation. - 9. No improvement in stress corrosion cracking susceptibility was obtained over VAR 4340 steel. - 10. Scanning electron microscopic examination of short transverse tensile specimens having good ductility did not reveal any fractographic differences that could be related to the heat treatment process. #### ACKNOWLEDGMENT This report is the product of a jointly planned and coordinated effort under cognizance of the Joint Technical Coordinating Group on Aircraft Survivability (JTCG/AS), Naval Air Systems Command, Code 5204J, Washington, D.C. 20361. The JTCG/AS is a chartered activity under the aegis of the Joint AMC/NMC/AFLC/AFSC Logistics Commanders. JTCG/AS Project ID No. TA-1-02.0 Experimental Armor Materials. The author acknowledges the helpful discussions with Mr. Thomas S. DeSisto and the assistance of Mr. Walter F. Czyrklis who obtained the stress corrosion cracking data. Figure 1. Stress intensity versus time for stress corrosion cracking. Figure 2. SEM longitudinal tensile fractographs. ESR 300M, longitudinal. C Figure 2. ESR 300M, longitudinal (cont.). Figure 2. ESR 300M (ongitudinal (cont.). Figure 3. SEM long transverse tensile fractographs. ESR 300M, long transverse. Figure 3. ESR 300M, long transverse (cont.). Figure 3. ESR 300M, long transverse (cont.). Figure 4. ESR 300M, short transverse (cont.). Figure 4. FSR 300M, short transverse (cont.). ŷ. (k) SEM spectrometer trace of inclusion shown in Figure 4(c). Figure 4. ESR 300M, short transverse (cont.). Figure 5. ESR 300M, short transverse (cont.). Figure 5. ESR 300M, short transverse (cont.). Figure 6. SEM short transverse tensile fractographs - heat treated in vacuum. ESR 300M, short transverse - Vac. H.T. Figure 6. ESR 300M, short transverse Vac. H.T. (cont.). Figure 6. ESR 300M, short transverse - Vac. H.T. (cont.). Figure 7. Stress corrosion cracking, ESR 300M No. of Copies To Office of the Under Secretary of Defense for Research and Engineering, The Pentagon, Washington, DC 20301 12 Commander, Defense Technical Information Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, VA 22314 Metals and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, OH 43201 1 ATTN: J. H. Brown, Jr. Deputy Chief of Staff, Research, Development, and Acquisition, Headquarters, Department of the Army, Washington, DC 20301 1 ATTN: DAMA-ARZ Commander, Army Research Office, P.O. Box 12211, Research Triangle Park, NC 27709 1 ATTN: Information Processing Office Commander, U.S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, VA 22333 l ATTN: DRCLDC Commander, U.S. Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, MD 21005 1 ATTN: DRXSY-MP, Director Commander, U.S. Army Missile Command, Redstone Arsenal, AL 35809 l ATTN: Technical Library DRSMI-CS, R. B. Clem Commander, U.S. Army Armament Research and Development Command, Dover, NJ 07801 Technical Library 1 DRDAR-SCM, J. D. Corrie 1 Dr. J. Waldman Commander, U.S. Army Tank-Automotive Command, Warren, MI 48090 1 ATTN: DRSTA-RKA 2 DRSTA-UL, Technical Library 1 DRSTA-RCK Commander, U.S. Army Foreign Science and Technology Center, 220 7th Street, N.E., Charlottesville, VA 22901 l ATTN: Military Tech, Mr. Marley Director, Eustis Directorate, U.S. Army Air Mobility Research and Development Laboratory, Fort Eustis, VA 23604 ATTN: DAVDL-E-MOS DAVDL-EU-TAP ``` U.S. Army Aviation Training Library, Fort Rucker, AL 36360 1 ATTN: Building 5906--5907 Commander, U.S. Army Aviation Research and Development Command, 4300 Goodfellow Boulevard, St. Louis, MO 63120 ATTN: DRDAV-EGX 1 DRDAV-EX, Mr. R. Lewis DRDAV-EQ, Mr. Crawford 1 DRCPM-AAH-TM, Mr. R. Hubbard 1 DRDAV-DS, Mr. W. McClane 1 Naval Research Laboratory, Washington, DC 20375 ATTN: Dr. J. M. Krafft - Code 5830 Code 2627 Chief of Naval Research, Arlington, VA 22217 l ATTN: Code 471 Commander, U.S. Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, OH 45433 ATTN: AFWAL/MLSE, E. Morrissey 1 AFWAL/MLC 1 AFWAL/MLLP AFWAL/MLBC 1 AFWAL/MLXE 1 Aeronautical Systems Division (AFSC), Wright-Patterson Air Force Base, OH 45433 ATTN: ASD/ENFEF, D. C. Wight 1 ASD/ENFTV, D. J. Wallick ASD/XRHD, G. B. Bennett Air Force Armament Laboratory, Eglin Air Force Base, FL 32542 1 ATTN: AFATL/DLYA, V. D. Thornton Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, OH 45433 ATTN: AFFDL/FES, G. W. Ducker l AFFDL/FES, J. Hodges 1 AFFDL/TST, Library Air Force Test and Evaluation Center, Kirtland Air Force Base, NM 87115 1 ATTN: AFTEC-JT NASA - Ames Research Center, Army Air Mobility Research and Development Laboratory, Mail Stop 207-5, Moffett Field, CA 94035 1 ATTN: SAVDL-AS-X, F. H. Immen ``` ``` To Naval Air System Command, Department of the Navy, Washington, DC 20360 ATTN: AIR-03PAF AIR-5203 l 1 AIR-5204J AIR-530313 1 Naval Material Command, Washington, DC 20360 1 ATTN: MAT-0331 Naval Post Graduate School Monterey, CA 93948 ATTN: Code 57BP, R. E. Ball Naval Surface Weapons Center, Dahlgren Laboratory, Dahlgren, VA 22448 ATTN: Code G-54, Mr. J. Hall Code G-54, Mr. E. Rowe Naval Weapons Center, China Lake, CA 93555 ATTN: Code 40701 Code 3624 Commander, Rock Island Arsenal, Rock Island, IL 61299 ATTN: DRSAR-PPV Beech Aircraft Corporation, 9709 E. Central Avenue, Wichita, KS 67206 1 ATTN: Engineering Library Bell Helicopter Company, A Textron Company, P.O. Box 482, Fort Worth, TX 76101 l ATIN: J. R. Johnson Boeing Vertol Company, A Division of the Boeing Company, P.O. Box 16858, Philadelphia, PA 19142 1 ATTN: J. E. Gonsalves, M/S P32-19 Calspan Corporation, P.O. Box 235, Buffalo, NY 14221 ATTN: Library Cessna Aircraft Company, Wallace Division, P.O. Box 1977, Wichita, KS 67201 1 ATTN: B. B. Overfield Fairchild Industries, Inc., Fairchild Republic Company, Conklin Street, Farmingdale, Long Island, NY 11735 1 ATTN: Engineering Library, G. A. Mauter Falcon Research and Development Company, 601 San Pedro, N.E., Suite 205, Albuquerque, NM 87108 l ATTN: W. L. Baker General Dynamics Corporation, Convair Division, P.O. Box 80877, San Diego, CA 92138 1 ATTN: Research Library, U. J. Sweeney ``` General Research Corporation, Science and Technology Division, 5383 Hollister Avenue, P.O. Box 3587, Santa Barbara, CA 93105 l ATTN: R. Rodman Gruman Aerospace Corporation, South Oyster Bay Road, Bethpage, NY 11714 1 ATTN: Technical Information Center, J. Davis Hughes Helicopters, A Division of Summa Corporation, Centinela & Teale Street, Culver City, CA 90230 1 ATTN: Library, 2/T2124, D. K. Goss 1 Mr. A. Hirko l Mr. L. Soffa l Mr. A. Edwards IIT Research Institute, 10 West 35th Street, Chicago, IL 60616 l ATTN: K. McKee Kaman Aerospace Corporation, Old Winsor Road, Bloomfield, CT 06002 1 ATTN: H. E. Showalter Lockheed-California Company, A Division of Lockheed Aircraft Corporation, Burbank, CA 91503 1 ATTN: Technological Information Center, 84-40, U-35, A-1 Vought Corporation, P.O. Box 5907, Dallas, TX 75232 1 ATTN: D. M. Reedy, 2-30110 1 M. P. Poullos, Jr. McDonnell Douglas Corporation, 3855 Lakewood Boulevard, Long Beach, CA 90846 1 ATTN: Technical Library, Cl 290/36-84 Northrop Corporation, Aircraft Division, 3901 W. Broadway, Hawthorne, CA 90250 1 ATTN: Mgr. Library Services, H. W. Jones Parker Hannifin Corporation, Bertea Control Systems Division, 18001 Von Karman Avenue, Irvine, CA 92715 l ATTN: C. Beneker Rockwell International Corporation, Los Angeles Aircraft Division, B-l Division, International Airport, Los Angeles, CA 90009 l ATTN: W. L. Jackson Sikorsky Aircraft, A Division of United Aircraft Corporation, Main Street, Stratford, CT 06602 l ATTN: J. B. Faulk l W. G. Degnan Teledyne CAE, 1330 Laskey Road, Toledo, OH 43697 l ATTN: Librarian, M. Dowdell Simonds Steel Division, Guterl Special Steel Corporation, Lockport, NY 14094 1 ATTN: Mr. R. Farrington 1 Georgia Institute of Technology, School of Mechanical Engineering, Atlanta, GA 30332 1 ATTN: Dr. J. T. Berry Lukens Steel Company, Coatesville, PA 19320 l ATTN: Dr. R. S. Swift Republic Steel Corporation, 410 Oberlin Avenue SW, Massillon, OH 44646 1 ATTN: Mr. R. Sweeney Mr. W. H. Brechtel l Mr B. G. Hughes METTEC, 1805 E. Carnegie Avenue, Santa Ana, CA 92705 l ATTN: Dr. L. Raymond Ingersoll Rand Oilfield Products Division, P.O. Box 1101, Pampa, TX 79065 l ATTN: Mr. W. L. Hallerberg Director, Army Materials and Mechanics Research Center, Watertown, MA 02172 2 ATTN: DRXMR-PL 1 Author Anny Materials and Mechanics Research Center, waterion, Massimisetts, 2012 MC. HAWGEL PROPERTIES INVERTED GRAPHY OF FELSON HG REWELTE NORM SIER, Albert A. Antoli TRINGLIS, March 1983, 28 pp. Steel Show Mechanical properties ANNWS Code Billos, Heatell Engineering and stress corrosion tracking properties, with microscopic examination of tricture suchees are made of electrishan remelled 430% steel and electrically nemelled 300% steel. Comparisons are made of electrishan remelled 4340 steel and electrically and and such are remelled 300% steel. The following the remelled 300% steel at high steels, or achieve the mechanical property levels obtained by social and remelled 300% steel at high strength or the longitudinal orientation. However, the short transverse ductility of microscopic examination is short transverse fourtility or microscopic examination in short transverse tensile specimens by microscopic examination protecting specimens. The microscopic properties in material any fracting specimens that could be microscopic transverse for the research of the microscopic protection for microscopic protection. The microscopic protection is stress, correcting susceptibility was obtained over 7APR 4340. disk Ministry and Mechanics Research Penter, Administration, Massachisetts, 02172 Michaeltz, 1900PERTES, AND FRACTOGRAPHY College Col where the second wave TR 53-13, March 1963, 28 pp. - Steel Ruw. ""Letteles, 194 organization propertion "My" ride of Mosuestall Information of the second frequencing and stress corresion cracking properties, with microscopic examination of months and surfaces, are presented for a high strength electrical agreement of 300 Microscopic controlled and electrical agreement of the property of the property of the strength electrical and electrical agraement of the strength o Aimsy Materials, and Mochanics respective exter, materious, Massachasette 1927/2 Michanical Massachasette 1927/2 Michanical Michael Mi Technologi Report Lawren 18 Post Communication (1983), 25 pp. All set above 1, 20 Project 1, 1621 haboration (1983), 25 pp. Annier Code (612) habeter 11. Engineering and stooks corrossion criticists proparties, with the correspondence of the control April Astronomy and Montagons sectors to enderly A service to the service of serv Tenthologi Roport, Lawing Tallor 12, May 19, 1991, 2011, 5 Color database, Color Properti 1, 1862, News 3 Lawing Color B. Presentation Engineering and stews corression on each proportion, with the experience against the state surfaces, are presented the 10 to 1 FILMED)